Oak Ridge Field Research Center **Environmental Remediation and Stewardship Research** Environmental Remediation Sciences Oak Ridge Integrated Field-Scale Research Challenge ### Task D -Multi-Process and Multi-Scale Modeling and Data Analysis Task Leader: Jack Parker ERSD Annual PI Meeting Lansdowne, Virginia April 16-19, 2007 ## Task Objectives Gain an improved understanding of hydrologic, geochemical and biological processes and their interactions at relevant time and space scales Develop practical, site-independent tools for evaluating effects of natural and engineered processes on long-term performance # Important Model Processes - · Flow in fractured, dipping, heterogeneous rock/saprolite - Fluid flow due to density gradients - Advective-dispersive dissolved phase transport - · Diffusive fracture-matrix mass transfer - Microbial population/biomass models - Colloid transport - Permeability changes associated with biogeochemical processes - Atmospheric coupling (recharge, oxygen exchange, plant uptake) - Equilibrium and kinetic geochemical reactions: - Aqueous speciation, complexation, polymerization reactions - Oxidation-reduction reactions - Precipitation-dissolution reactions - Hydrolysis reactions - Adsorption-desorption reactions - Acid-base reactions - Cation-anion exchange reactions (pH dependent charge) - Microbially-mediated reactions and biomass growth # Modeling Tasks at Multiple Scales - · Lab-Scale Modeling Studies (ORNL, UT) - Batch experiment analysis - Packed and undisturbed column analysis - Develop and calibrate geochemical/microbial reaction models - · Local Field-Scale Experiments (ORNL, UT, Stanford, Ga Tech) - Recharge manipulation experiments - pH manipulation experiments - Org-P and Ca-oleate injection experiments - Validate models and calibrate parameters under field conditions - Test upscaling of lab model results - · Site-Wide Modeling (ORNL, UT) - Plume-scale analysis of groundwater monitoring, soil sampling and geophysical data in conjunction - Upscale parameters from lab and local field-scale studies - Assess plume-scale impacts of natural and engineered factors on long-term performance ### Modeling Approach #### HydroGeoChem (HGC) v.5 will serve as the primary modeling tool #### Capabilities: - > Three-dimensional domain with any spatial structure - > Transient sat/unsat flow in heterogeneous, fully anisotropic media - Multispecies aqueous phase transport and coupled flow and transport including density-dependent flow - Adaptable to model reaction-flow coupling (e.g., pore clogging) - Generic biogeochemical reaction network capability (equilibrium and kinetic) - > Diffusion-limited mass transfer kinetics - Coupled with nonlinear inversion code PEST to perform parameter estimation - > Readily applicable to any DOE site A geochemical reaction network for aqueous and surface U reactions has been implemented in HGC and experimentally validated ## Model Implementation HydroGeoChem has been used to analyze lab data and field experiments from the Oak Ridge site Batch U-Sorption Experiment Lab Column Experiment and to implement a site-wide model for the FRC site Model domain ~160 acres Groundwater calibration Simulated plume with density-dependent flow Observed plume ## Microbial Reaction Model Integration Microbial reactions are generally formulated using Monod kinetic models that involve a number of growth, utilization and inhibition coefficients Will incorporate a microbial reaction model developed by Stanford into HGC Statistical models will be developed to predict microbial community structure and functional parameters from geochemical and other data using - Discriminant function analysis - Multiple linear regression - Feedforward neural networks ## Modeling pH Effects #### Implement Soil Buffer / pH Dependent Surface Charge Model Employ Spalding's (2001) soil polyprotic acid model $$H_4X \square H_3X^- + H^+ \square H_2X^{2-} + 2H^+ \square HX^{3-} + 3H^+ \square X^{4-} + 4H^+$$ plus Al/Fe hydrolysis, Ca/Mg/Mn carbonate/hydroxide rx, ion exchange rx, etc. Calibrate pKa values and exchange selectivity coefficients to pH vs CEC characterization data and batch soil titration experiments (c/o: Baohua Gu, Dave Watson) #### Preliminary Results: Model versus Data #### Soil titration curve ## Cation exchange capacity versus depth due to pH variations ## Modeling pH Effects... ## Observed and model-predicted aqueous phase metal concentrations versus base added Results clearly demonstrate the critical importance of pH to geochemistry. Favorable initial modeling results validate the proposed modeling framework, which will be comprehensively tested by planned field pH manipulation experiments #### FY07-FY08 Plan #### Planned Modeling Efforts: - · Calibrate and test soil titration model for different materials at the site (i.e., gravel fill zone) - Incorporate in site-wide model and evaluate U transport predictions from historical S-3 Pond disposal ops - Extend reaction network to incorporate Al polymer species and determine relevant equilibrium and kinetic parameters - Perform simulations for planning and analysis of field pH manipulation experiments (local-scale models) - Implement refinements in site-wide model based on initial geophysical testing results - · Implement microbial kinetics in model and perform initial sensitivity analyses